

SERIE 5– SOLUTION

Informatique 1 | Informatik 1

Question | Frage 1

Eine mögliche Lösung: – Une possibilité est :

Solution:

```
1  class Person {
2 String lastName;
3 String firstName;
4 int size;
5 int age;
6  }
7
8  public class PersonDemo {
9 public static void main(String args[]) {
10 Person p1 = new Person();
11 p1.lastName = "Doe";
12 p1.firstName = "John";
13 p1.size = 175;
14 p1.age = 19;
15
16 Person p2 = new Person();
17 p2.lastName = "";
18 p2.firstName = "Mathusalem";
19 p2.size = 90;
20 p2.age = 122;
21 }
22 }
```

Question | Frage 2

Eine mögliche Lösung: – Une possibilité est :

Solution:

```
1  class Auto {
2 String brand;
3 String model;
4 String color;
5 int maxSpeed; // km/h
6  }
7
8  public class AutoApp {
9 public static void main(String[] args) {
10 Auto myCar = new Auto();
11 myCar.brand = "Porsche";
12 myCar.model = "911";
13 myCar.color = "blue";
14 myCar.maxSpeed = 250;
15
16 Auto anotherCar = new Auto();
17 anotherCar.brand = "Peugeot";
18 anotherCar.model = "2CV";
19 anotherCar.color = "white";
20 anotherCar.maxSpeed = 110;
21 }
22 }
```

Question | Frage 3

- (a) Fügen Sie zu dem Auto Klasse einen Konstruktor, mit denen ein Auto auf eine Zeile instanziiert werden kann. Benutzen Sie diesen Konstruktor um eine Instanz diese Klasse zu erstellen.

Ajoutez à la classe voiture définie auparavant un constructeur permettant d'instancier la voiture en une seule ligne de code et utilisez ce constructeur afin de créer une instance de la classe.

Solution:

```

1 // Constructor
2 Auto(String brand, String model, String color, int maxSpeed){
3 this.brand = brand;
4 this.model = model;
5 this.color = color;
6 this.maxSpeed = maxSpeed;
7 }
8
9 ...
10
11 // Creating an instance
12 Auto niceCar = new Auto("Audi", "TT", "Silver", 230);

```

(b) Fügen Sie zwei Konstruktoren zur vorher erstellten Klasse *Person* hinzu.

- 1) Mit dem ersten sollen alle Attribute auf einmal definiert werden können. Schreiben Sie den Code, um John Doe zu instanziiieren.
- 2) Mit dem zweiten soll ausschliesslich der Vorname bestimmt werden können. Er soll den den ersten Konstruktor benutzen.
- 3) Schreiben Sie den Code, Mathusalem mit dem zweiten Konstruktor zu instanziiieren.

Ajoutez deux constructeurs à la classe *Person* définie auparavant.

- 1) Le premier permettant de définir tous les attributs en une fois. Écrivez le code afin d'instancier John Doe avec ce constructeur.
- 2) Un second permettant de spécifier uniquement le prénom et qui utilise le constructeur que vous venez de définir.
- 3) Écrivez le code afin d'instancier Mathusalem avec le constructeur ne prenant que le prénom.

Solution:

```

1 class Person {
2 String lastName;
3 String firstName;
4 int size;
5 int age;
6
7 Person(String lName, String fName, int s, int a){
8 lastName = lName;
9 firstName = fName;
10 size = s;
11 age = a;
12 }
13
14 Person(String fName){
15 this("", fName, 0, 0);
16 }
17 }
18
19 public class PersonDemo {
20 public static void main(String args[]) {
21 Person jd = new Person("Doe", "John", 175, 19);
22 Person m = new Person("Mathusalem");
23 m.age = 122;
24 m.size = 90;
25 }
26 }

```